

TIMES

PRAIRIE REGIONAL
SCHEDULE
October 11 - 17,

Issued Each Week by the Canadian Broadcasting Corporation

VOLUME VI—No. 42

ISSUED AT WINNIPEG, OCTOBER 2

\$1.00 PER COPY

MISS VERNIA E WEBER
BERGEN ALTA
OCT 53 0510

This Week:

Symphonic Programs

(Pages 2, 3, 4, 6, 7)

Children's Programs

(Page 3)

Puccini's Turandot

(Page 5)

Citizens' Forum

(Page 6)

THE big news in broadcast entertainment continues to be the launching of autumn programs series on CBC radio and television networks. The process started several weeks ago and will continue through October. Once again, main attention in this issue of the *CBC Times* is directed to the new arrivals which will try to amuse or enlighten us in the coming months. For music-lovers, in particular, this is an important week. The cover shows, at their posts, six of the conductors whose experience and skill will be demonstrated in forthcoming radio concerts. At the left (top to bottom) are PAUL SCHERMAN, SIR ERNEST MACMILLAN and NICHOLAS GOLDSCHMIDT; at the right, OTTO KLEMPERER, ARTURO TOSCANINI and GEOFFREY WADDINGTON.

CBC Symphony

THE CBC Symphony Orchestra, which was formed a year ago in Toronto, returns to the air on Monday, October 12 (CBW 10:15 p.m., CBK-CBX 9:15 p.m.), to begin its second season of weekly programs. Geoffrey Waddington, the CBC's director of music, will be the first conductor in the new series of broadcast concerts.

It is a matter of policy that the orchestra should, in some measure, fill the gaps which are sometimes left by other orchestras in planning their programs.

Maestros at the Microphone

So we may expect to find included in the programs of the CBC Symphony Orchestra some of the outstanding works by classical and contemporary composers which tend to be neglected.

Terence Gibbs, who produces the broadcast concerts, reports that the programs this season will include a fair proportion of classical works. For example, all four Brahms symphonies will be presented. Gibbs says he also intends to bring more works of the 19th century to the public's attention; and he will feature from time to time

music by some of the unfamiliar composers of the 17th and 18th centuries.

Among the conductors scheduled to appear with the orchestra during the 1953-54 season are Heinz Unger, Paul Scherman, Boyd Neel, Sir Ernest MacMillan and Victor Feldbrill, of Toronto; Roland Leduc, Alexander Brott and Jean Beudet, of Montreal; George Hurst of Baltimore; and John Avison and Jean de Rimanoczy of Vancouver.

As the program demands, guest artists will appear with the orchestra. (Please turn to page 6)

« « NOTES » »

RECITAL. Nicholas Goldschmidt, baritone, in a group of lieder by Hugo Wolf and Brahms. From Toronto.
W-10:30 a.m. K-9:30 a.m. X-9:30 a.m.

HARMONY HARBOUR. Songs and stories of the sea with the Acadian Male Quartet and organist Marjorie Payne. From Halifax.

Quartet: The Old Superb; Mobile Bay; As Slow Our Ship; Who Givest All; I Must Down to the Seas Again; Pedro the Fisherman; Sweet and Low.
K-10:30 a.m. X-10:30 a.m.

WAY OF THE SPIRIT. This week's religious play is about the Harvest. The story encompasses the years of the earth and with the angel of the Harvest, Avriel, as guide, we are shown how the spirit of the Harvest has been nurtured throughout the ages right down to our time. Script by Canon J. E. Ward; Rupert Caplan, producer. From Montreal.
W-12:30 p.m. K-11:30 a.m. X-11:30 a.m.

RELIGIOUS PERIOD. Roman Catholic series. Rev. Pascal Drew, Passionist Fathers, Toronto.
W-1:30 p.m. K-12:30 p.m. X-12:30 p.m.

N.Y. PHILHARMONIC. New York Philharmonic - Symphony Orchestra conducted by Dimitri Mitropoulos; William Lincer, violinist.

Symphony No. 3 in E Flat Major (Schumann); Symphony, Harold in Italy (Berlioz).
W-2:00 p.m. K-1:00 p.m. X-1:00 p.m.

CHURCH OF THE AIR. Rev. A. E. Ongley, Canon Davis Memorial Church, Sarnia.
Dom. 2:30 p.m. MST

CRITICALLY SPEAKING. Clyde Gilmour on movies, Blair Fraser on books and a radio reviewer.
W-3:30 p.m. K-2:30 p.m. X-2:30 p.m.

FIDDLE JOE'S YARNS. Fiddle Joe may be a gossip expert but he also knows when to be discreet. Les Saint-Christophiens are all quite aware of this fact and Fiddle Joe has been told many a secret. But even some details

of secrets can be forgotten and therefore should be properly recorded. Fiddle Joe knows this only too well as evidenced by his carefully scripted diary which not only helps his memory but also helps him pass a dull Sunday afternoon by reading it aloud as he sits in the rocking chair of his front room. That is exactly where we find him and what he is doing when we drop in again this afternoon. We discover that like all good diarists, Fiddle Joe is a philosopher too and concludes his tender but tumultuous love story of Lisette with the remark, "doubt is like a choking hand." Charles Wassermann who writes the series has chosen these wise words as the title of this episode. From Montreal.
W-4:00 p.m. K-3:00 p.m. X-3:00 p.m.

OUR MISS BROOKS. Eve Arden as *Our Miss Brooks* is back in the little red school house known as Madison High for a new season of teaching and madcap adventures. The program, now in its sixth year, has received many awards from parent-teacher groups and thousands of letters from individual teachers and parents, citing Miss Arden's honest treatment of a high school teacher's problems.

Apart from her academic chores, Connie Brooks runs after handsome and shy biology professor Philip Boynton (Bob Rockwell), and runs away from tyrannical Osgood Conklin (Gale Gordon) Madison's principal. Jane Morgan, Queen of Confusion, plays Connie's landlady, Mrs. Davis; Dick Crenna plays Walter Denton, teen-aged Romeo; Gloria McMillan is his heart interest, Harriet Conklin, daughter of the school's principal.
Dom. 4:30 p.m. MST

ASK THE WEATHERMAN. Talks on the weather by R. A. Hornstein of the Dominion Public Weather Office in Halifax. It has frequently been suggested that machines might be able to do a better job of weather forecasting than does today's highly-trained weatherman. This afternoon Mr. Hornstein will survey the problem of applying electronic machines to weather forecasting, bringing to an end his eight talks on the history and development of present-day methods of prognosticating the weather. He begins a new series of talks next Sunday.
W-5:05 p.m. K-4:05 p.m. X-4:05 p.m.

DISTINGUISHED ARTISTS. Jeanne Desjardins, soprano. From Montreal.
The Mermaid's Song (Haydn); Freud-voll and leidvoll (Liszt); Verborgenheit, and Er ist's (Wolf) Scheherazade, La fute enchantee, L'indifferent, and Asie (Ravel); Fantoche (Debussy).
W-5:30 p.m. K-5:30 p.m. X-5:30 p.m.

AMOS 'N ANDY. A year ago a story went the rounds that Amos and Andy were thinking of retiring. After the newspaper stories, hundreds of telephone calls and thousands of letters and telegrams poured in. Freeman Gosden and Charles Correll were overwhelmed. But they aren't going to retire. Not while they can still talk and people can listen, they say. This season begins their second quarter-century in radio.

Gosden plays Amos, the roguish George (Kingfish) Stevens, and sleepy, slowpoke Lightnin'; Correll is the naive, eternally romantic and gullible Andrew H. (for Hogg) Brown and the would-be-dignified Henry Van Porter; Ernestine Wade—the Kingfish's henpecking wife, Sapphire; Lou Lubin—the stuttering barber, Shorty; Johnny Lee—the con-ning lawyer, Calhoun.
Dom. 5:30 p.m. MST

SUNDAY CHORALE. Choir conducted by W. H. Anderson; Filmer Hubble, organist. Tom Taylor, producer. From Winnipeg.

Come Ye Thankful People Come (G. Elvey); Thou Visitest the Earth (Maurice Greene); Praise Ye the Lord (A. Nikolsky); Sing to the Lord of Harvest (Handel); Now Thank We All Our God (Cruger); O How Amiable Are Thy Dwellings (Vaughan Williams); The Lord's Prayer (Langdon).
W-6:00 p.m. K-6:00 p.m. X-6:00 p.m.

CHAMBER MUSIC. Mary Syme, pianist, and the Solway String Quartet. From Toronto.

Quintet in E Flat (Schumann).
W-6:30 p.m. K-6:30 p.m. X-6:30 p.m.

NBC SYMPHONY. NBC Summer Symphony Orchestra conducted by Peter Nerman Adler; Ann Ayers, soprano.

Serenade No. 9 in D Major (Mozart); Incidental music from Egmont (Beethoven).
W-7:00 p.m. K-9:00 p.m. X-9:00 p.m.

STAGE 54. *The Blood Is Strong*, adapted by Lister Sinclair from his own, new three-act play. It is a story of early Highland Scottish settlers in Nova Scotia and tells some things of their lives and their conflicting loyalties. Andrew Allan, producer. From Toronto.
W-8:00 p.m. K-7:00 p.m. X-7:00 p.m.

WEEKEND REVIEW. Marcus Long of the Philosophy Department, University of Toronto, will be the speaker tonight. From Toronto.
W-9:10 p.m. K-8:10 p.m. X-8:10 p.m.

OUR SPECIAL SPEAKER. Of special interest this week will be a talk by the world-renowned architect Frank Lloyd Wright, who will look back over the years of his lifetime and survey the changes in building design which have taken place, largely through his influence. From Toronto.
W-9:20 p.m. K-8:20 p.m. X-8:20 p.m.

LITTLE SYMPHONIES. Orchestra conducted by Roland Leduc; Ross Pratt, pianist. From Montreal.
Concerto in F Major, K. 459 (Mozart).

Ross Pratt, Winnipeg-born pianist who has been living in England for the last few years, is making his annual visit to Canada and will appear as soloist tonight. Last year Mr. Pratt left the Royal Academy of Music in London, where he taught for some time, to devote all his time to concert and radio work.
W-9:30 p.m. K-8:30 p.m. X-8:30 p.m.

In next week's Times

News and Pictures of the Official Opening of The CBC Building, Winnipeg

8:45 Interlude and Marine Forecast
9:00 CBC News
9:03 Weather, Interlude
9:15 World Church News
9:30 Sunday School
10:00 CBC News
10:02 Neighbourly News

10:15 Prairie Gardener
10:30 Recital
11:00 St. Phillip's Anglican Church
11:59 Dominion Time Signal
12:00 Alan Mills
12:15 Just Mary
12:30 Way of the Spirit
1:00 CBC News

1:03 Capital Report
1:30 Religious Period
2:00 N.Y. Philharmonic
3:00 Musical Program

3:30 Critically Speaking
4:00 Fiddle Joe's Yarns
4:30 Jake and The Kid
5:00 CBC News

5:05 Ask the Weatherman
5:12 Weather
5:15 U.N. on the Record
5:30 Distinguished Artists
6:00 Sunday Choral
6:30 Chamber Music
7:00 NBC Symphony
8:00 Stage 54

9:00 CBC National News
9:10 Weekend Review
9:20 Our Special Speaker
9:30 Little Symphonies
10:00 Winnipeg Concert
11:00 Ballad Time
11:30 Vesper Hour
12:00 CBC News, Weather

8:45 Interlude, Weather
9:00 CBC News
9:02 Neighbourly News
9:15 Prairie Gardener
9:30 Recital
10:00 BBC News
10:15 World Church News

10:30 Harmony Harbour
10:59 Dominion Time Signal
11:00 Alan Mills
11:15 Just Mary
11:30 Way of the Spirit
12:00 CBC News
12:03 Capital Report

12:30 Religious Period
1:00 N.Y. Philharmonic
2:00 Musical Program
2:30 Critically Speaking
3:00 Fiddle Joe's Yarns
3:30 Jake and The Kid

4:00 CBC News
4:05 Ask the Weatherman
4:12 Weather
4:15 U.N. on the Record
4:30 Winnipeg Concert
5:30 Distinguished Artists

6:00 Sunday Choral
6:30 Chamber Music
7:00 Stage 54
8:00 CBC National News
8:10 Weekend Review
8:20 Our Special Speaker
8:30 Little Symphonies

9:00 NBC Symphony
10:00 Ballad Time
10:30 Vesper Hour
11:00 CBC News, Weather
11:15 Canadian Short Stories
11:30 Music by Melachrino

8:45 Musical Program
9:00 CBC News
9:02 Neighbourly News
9:15 Prairie Gardener
9:30 Recital
10:00 BBC News
10:15 Music for Meditation

10:30 Harmony Harbour
10:59 Dominion Time Signal
11:00 Alan Mills
11:15 Just Mary
11:30 Way of the Spirit
12:00 CBC News

12:03 Capital Report
12:30 Religious Period
1:00 N.Y. Philharmonic
2:00 Musical Program
2:30 Critically Speaking
3:00 Fiddle Joe's Yarns
3:30 Jake and The Kid

4:00 CBC News
4:05 Ask the Weatherman
4:12 Weather
4:15 U.N. on the Record
4:30 Winnipeg Concert
5:30 Distinguished Artists

6:00 Sunday Choral
6:30 Chamber Music
7:00 Stage 54
8:00 CBC National News
8:10 Weekend Review
8:20 Our Special Speaker
8:30 Little Symphonies

9:00 NBC Symphony
10:00 Ballad Time
10:30 Vesper Hour
11:00 CBC News, Weather
11:15 Canadian Short Stories
11:30 Music by Melachrino

Program times are shown at the end of each program note in these pages. In the time indications, W means CBW; K, CBK; X, CBX; and Dom., CBC Dominion Network. Because of local commitments, stations may not carry all programs listed under CBC Dominion.

2:00 Longines Symphonette
2:30 Church of the Air
3:00 Cuckoo Clock House
3:30 Mart Kenney Show
4:00 Operatic Highlights (5:00 p.m. CST Man.)

4:00 The Tylers (Sask. and Alta.)
4:30 Our Miss Brooks
5:00 The Tylers (6:00 p.m. CST Man.)
5:30 Amos 'n Andy

6:00 Pat's Music Room
6:30 C.G.E. Show
7:00 American Music Hall
7:30 Harmony House
8:00 Bod's Scrapbook
8:30 Hawaii Calls
9:00 Dominion News

« « **NOTES** » »

TRANS-CANADA MATINEE.

Today: What's New in B.C.; Cooking School of the Air—Cream Soups—Eustella Langdon; Our Countrywomen—Mrs. Raymond Sayre; News Commentary—Anne Francis, Ottawa; Songs by Alan Mills, Montreal.

Country women in different parts of the world will be the subject of a new series in which feminine speakers in various countries will talk about their farm women. The speakers are all members of the Associated Country Women of the World, the international organization of rural women. The seventh triennial conference of the ACWW was held in Toronto last August, and these talks were recorded at that time. Speakers will deal with living conditions in areas as far apart as Ceylon and Canada. Mrs. Raymond Sayre of Iowa who, as president of the ACWW for the last six years, has visited the member organizations around the world, describes in the first broadcast what she has seen and learned in her travels. She comments on both the similarities and differences in the lives of countrywomen everywhere.

W-3:30 p.m. K-2:30 p.m. X-2:30 p.m.

SLEEPYTIME STORY TELLER.

Stories for children told by Stan Chapman of Campbellton, N.B. Today: Puss-in-Boots.

W-5:15 p.m. Tuesday, Oct. 13, K-5:45 p.m., X-5:45 p.m.

STARBUCK VALLEY WINTER.

Two young lads who encounter a host of wild-life, including wolves and cougars, during a winter's trapping in the wilds of northern British Columbia, are the principal characters in this serial for children. Starring Cyril Slater and Robert Taylor as the two lads who trap in order to earn enough money to buy a fishing boat, Roderick Haig-Brown's story is adapted for radio by Beth Gillanders, Vancouver actress. Raymond Whitehouse, pro-

ducer; music by Win Renworth. From Vancouver.

K-5:30 p.m. X-5:30 p.m. Tuesday, October 13, W-5:00 p.m.

CBC SYMPHONY. CBC Symphony Orchestra conducted by Geoffrey Waddington. From Toronto.

Symphony No. 1 (Brahms). The CBC Symphony Orchestra returns to the air tonight to begin its second season of weekly programs.

W-10:15 p.m. K-9:15 p.m. X-9:15 p.m.

Children's Programs

Programs for children on the CBC Trans-Canada and Dominion networks are as follows:

SUNDAYS

Alan Mills—CBW 12:00 noon; CBK-CBX 11:00 a.m. Songs and stories by Alan Mills, Montreal troubadour. Produced by C. Little.

Just Mary—CBW 12:15 p.m.; CBK-CBX 11:15 a.m. Original fantasies written and told by Mary Grannan of Toronto. Produced by Keith MacMillan.

The Way of the Spirit—CBW 12:30 p.m.; CBK-CBX 11:30 a.m. Dramatized Bible stories in modern language, from Montreal. Scripts edited by Canon J. E. Ward. Produced by Rupert Caplan.

Cuckoo Clock House—Dominion 3:00 p.m. MST. Music, games and stories prepared by Babs Brown and presented by Kenny Graham, Hazel-dine Hall, Bill Needles, Lou Snider, Bernie Johnson and Bazil the Bullfrog. Produced by Norbert Bauman.

MONDAYS

Kindergarten of the Air—CBW 9:15 a.m.; CBK-CBX 10:30 a.m. Monday to Friday. Stories, exercises and songs for pre-schoolers, with teachers Dorothy Jane Goulding and Ruth Johnson alternating from week to week. Produced by Jim Kent.

Thunder in the Mountains—CBW 5:00 p.m. (CBK-CBX 5:30 p.m. on Tuesdays). Reading from a collection of legends of the Canadian provinces, by Hilda Mary Hooke. Produced by Alfred Parr.

Sleepytime Storyteller—CBW 5:15 p.m. (CBK-CBX 5:45 p.m. on Tuesdays). Stan Chapman of Campbellton, New Brunswick, retells the fairy-tale classics in his own words, assisted by an elf called Hoppi.

TUESDAYS

Starbuck Valley Winter—CBW 5:00 p.m. (CBK-CBX 5:30 p.m. on Mondays). From the book by Roderick Haig-Brown.

Roundabout—CBW 5:15 p.m. (CBK-CBX 5:45 p.m. on Mondays). From the Vancouver studios. Produced by Raymond Whitehouse. Special events broadcast for children.

WEDNESDAYS

Jubilee Road—CBW 5:00 p.m., CBK-CBX 5:30 p.m. Play series by Mary Grannan about the small-town antics of some mischievous children, played by Billie Richards, Maxine Miller and Robert Jackson. Music by Lou Snider. Produced by Jim Kent.

Music Picture Lady—CBW 5:15 p.m.; CBK-CBX 5:45 p.m. Recorded musical pictures introduced by Elizabeth Merten of Toronto. Produced by Keith MacMillan.

THURSDAYS

Hudson Bay Express—CBW 5:00 p.m.; CBK-CBX 5:30 p.m. Dramatization of Robert Davis' book of the same title, prepared by Stephen Ker Appleby. Produced by Rupert Caplan.

Talking to Teens—CBW 5:15 p.m.; CBK-CBX 5:45 p.m. Cynthia Williams of Toronto presents interviews with interesting people, answers letters on a variety of topics and brings news about fashions, sports, music and books.

FRIDAYS

National School Broadcast—CBW 3:00 p.m.; CBK-CBX 2:00 p.m. Current series, for grades 4-6: Voices of the Wild, in which listeners learn about Canadian wild life through the adventures of a boy and girl. Produced by Lola Thompson.

Anne of Green Gables—CBW 5:00 p.m.; CBK-CBX 5:30 p.m. Dramatized version of L. M. Montgomery's famous story about a red-headed orphan in rural Prince Edward Island. Produced by Andrew Allan.

SATURDAYS

Calling All Children—CBW 10:00 a.m.; CBK-CBX 9:00 a.m. Recorded program from Ottawa.

Sounds Fun—CBW 10:15 a.m., CBK-CBX 9:15 a.m. Arranged by the Junior League of Toronto.

Good Deed Club—CBW 10:30 a.m. Youthful talent program arranged by Joan Sherman; A. E. Parr, producer.

Howdy-Doody—Dominion 9:30 a.m. MST. Songs, whimsy and fun dished up by a cowboy puppet and his pals, with an all-clown orchestra. Emcee: Buffalo Bill (Bob Smith).

CBC Stamp Club—CBW 11:30 a.m.; CBK-CBX 10:30 a.m. Stories of stamps and collectors' news, prepared by Douglas Patrick. Produced by Dan McCarthy.

Uncle Bod—Dominion 12:00 noon MST. Stories and verses read by Maurice Bodington, with light music by Bernie Bray, Quentin Maclean and Peggy Brooks. Produced by Dan McCarthy.

Sports College—CBW 5:30 p.m., CBK-CBX 4:30 p.m.

CBC Plays.—More than 95 per cent of the non-commercial plays produced by the CBC on the networks during the 1952-53 were written or adapted by Canadians.

6:45 Manitoba on Parade	9:10 Weather
7:00 CBC News, Weather and Marine Forecast	9:15 Kindergarten of the Air
7:05 Manitoba on Parade	9:30 Juanita Chambers
7:30 CBC News, Weather	9:35 Morning Devotions
7:40 Family Worship	9:45 Kay O'Neill
7:45 Morning Concert	10:00 Road of Life
8:00 CBC News	10:15 Rosemary
8:05 Weather	10:30 Your Good Neighbour
8:07 Sports Report	10:45 Laura Limited
8:15 Breakfast Club	11:00 BBC News
8:45 Melody Highlight	11:15 Aunt Lucy
8:50 Vets on Parade	11:30 Brave Voyage
9:00 CBC News	11:45 Here and There

Monday, Oct. 12, 1953

CBW, MANITOBA (990 Kc.) (CST)

11:59 Dominion Time Signal	1:15 The Happy Gang
12:00 Messages, Marine Forecast and Road Report	1:45 Hoedown Haven
12:15 Farm Broadcast	2:00 Life Can Be Beautiful
12:45 Musical Kitchen	2:15 Ma Perkins
1:00 CBC News	2:30 Pepper Young
1:10 Weather	2:45 Right to Happiness
	3:00 Musical Program
	3:30 Trans-Canada Matinee

4:15 Concert Hour	7:00 Fighting Words
5:00 Thunder in the Mountains	7:30 Harvest of Music
5:15 Sleepytime Story Teller	8:00 Lux Radio Theatre
5:30 International Commentary	8:00 CBC National News
5:35 Among My Souvenirs	9:15 News Roundup
6:00 Musical Program	9:30 Summerfallow
6:15 Maxine Ware Sings	10:00 Report from the Provinces
6:30 CBC News, Weather	10:15 CBC Symphony
6:45 Bob Moir's Sports Parade	11:00 Bob McMullin Show
	11:30 Cafe Continental
	12:00 CBC News, Weather

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Weather, Clockwatcher	9:00 Road of Life
7:00 CBC News	9:15 Rosemary
7:05 Weather, Interlude	9:30 Your Good Neighbour
7:15 Breakfast Club	9:45 Laura Limited
7:45 Clockwatcher	10:00 BBC News
7:55 Family Worship	10:15 Aunt Lucy
8:00 CBC News	10:30 Kindergarten of the Air
8:10 Weather, Scoreboard	10:45 Morning Devotions
8:15 Hello Saskatchewan	10:55 Interlude
8:45 Jean Hinds	10:59 Dominion Time Signal

11:00 Timely Tunes	1:45 Right to Happiness
11:15 The Happy Gang	2:00 Musical Program
11:45 Musical Kitchen	2:30 Trans-Canada Matinee
12:00 CBC News	3:15 Concert Hour
12:10 Weather	4:00 Brave Voyage
12:15 Farm Broadcast	4:15 Musical Program
12:45 Musical Program	4:30 Musical Program
1:00 Life Can Be Beautiful	5:00 Musical Program
1:15 Ma Perkins	5:15 Maxine Ware Sings

5:30 Starbuck Valley Winter	8:15 News Roundup
5:45 Roundabout	8:30 Summerfallow
6:00 CBC News, Weather	9:00 Report from the Provinces
6:15 International Commentary	9:15 CBC Symphony
6:20 Evening Sports	10:00 Bob McMullin Show
6:30 Among My Souvenirs	10:30 Cafe Continental
6:55 Interlude	11:00 CBC News, Weather
7:00 Lux Radio Theatre	11:15 Chez Nous
8:00 CBC National News	11:30 Latitude Unknown

CBX, ALBERTA (1010 Kc.) (MST)

6:45 Musical Program	8:45 Betty Tomlinson
7:00 CBC News	9:00 Road of Life
7:05 Weather, Interlude	9:15 Rosemary
7:15 Breakfast Club	9:30 Your Good Neighbour
7:45 Glen Bjarnson, Sports	9:45 Laura Limited
7:55 Family Worship	10:00 BBC News
8:00 CBC News	10:15 Aunt Lucy
8:10 Weather	10:30 Kindergarten of the Air
8:15 Earlybird	10:45 Morning Devotions
	10:55 Interlude

10:59 Dominion Time Signal	1:30 Pepper Young
11:00 Timely Tunes	1:45 Right to Happiness
11:15 The Happy Gang	2:00 Musical Program
11:45 Musical Kitchen	2:30 Trans-Canada Matinee
12:00 CBC News	3:15 Concert Hour
12:10 Weather	4:00 Brave Voyage
12:15 Farm Broadcast	4:15 Musical Program
12:45 Musical Program	4:30 Alberta Memos
1:00 Life Can Be Beautiful	5:00 Musical Program
1:15 Ma Perkins	5:15 Maxine Ware Sings

5:30 Starbuck Valley Winter	8:15 News Roundup
5:45 Roundabout	8:30 Summerfallow
6:00 CBC News, Weather	9:00 Report from the Provinces
6:15 International Commentary	9:15 CBC Symphony
6:20 Evening Sports	10:00 Bob McMullin Show
6:30 Among My Souvenirs	10:30 Cafe Continental
6:55 On CBC Tonight	11:00 CBC News, Weather
7:00 Lux Radio Theatre	11:15 Chez Nous
8:00 CBC National News	11:30 Latitude Unknown

CBC DOMINION (MST)

8:15 Hope for the Ladies (9:15 a.m. CST Man.)	2:55 Anne Marshall
11:00 Hope for the Ladies (Sask. and Alta.)	5:30 Tea and Coffee Time
2:30 Double or Nothing	6:45 Provincial Affairs (Alta.)
	8:00 Opportunity Knocks

8:30 Canadian Sports Roundup
9:00 Dominion News
9:15 U.N. Today
9:30 Dominion Magazine
10:30 Showcase

For Corrections and Late Program Notes for

Last Week's Times—See Page 8.

« « NOTES » »

TRANS-CANADA MATINEE. Today: What's New in Clothing—Harriet Hill, Montreal; Matinee Quiz; News Commentary—Anne Francis, Ottawa; Songs by Helene Baillargeon, Montreal.

W-3:30 p.m. K-2:30 p.m. X-2:30 p.m.

MONTREAL SYMPHONY. Montreal Symphony Orchestra conducted by Otto Klemperer. From Montreal.

Leonora Overture No. 3 (Beethoven); Arlo and Gavotte from the Suite in D Major (Bach); Symphony in G Minor No. 40 (Mozart).

Dom. 7:30 p.m. CST; 10:30 p.m. MST

ARTHUR GODFREY. Now that the irrepressible Arthur Godfrey has recuperated from his hip operation and is back at the helm of his *Arthur Godfrey's Talent Scouts* show, he's forecasting a banner season for the aspiring young entertainers who will find a showcase for their talent in his series. He says that the performers on each show are screened from among thousands of applicants. They represent the cream of the hopefuls, he says, and orchestra leader Archie Bleyer sees to it that their special musical arrangements are given the rehearsal worthy of their professional backgrounds. In addition to receiving a cash prize, winners are presented on Godfrey's morning show, and introduced to producers of stage, movies and TV. Some of the present "little Godfreys" are songstress Lu Ann Simms, Eddie Fisher, Vic Damone, Rosemary Clooney, June Valli, Wally Cox and Denise Lor.

W-8:00 p.m. K-7:00 p.m. X-7:00 p.m.

BBC PRESENTS. Series of programs in which Edgar Lustgarten reconstructs some of the most famous criminal trials in British annals. Tonight's story concerns Sidney Harry Fox, who was brought to trial and convicted in 1930 on a charge of murdering his mother. On October 20 Lustgarten will present the curious

story of two brothers and two sisters who were tried for murder at the Old Bailey in 1877; on the 27th, the story of a young naval cadet accused of theft — the *cause celebre* on which Terence Rattigan based his play *The Winslow Boy*; and on November 3, the murder trial of Herbert John Bennett at the Old Bailey in 1901. BBC transcription.

Dom. 8:00 p.m. MST

TWENTY QUESTIONS. Dick Harrison, the new junior member of the panel speaks four languages. His father is an American Army lieutenant-colonel, and Dick has followed him around the world. Born in Washington, in 1939, he travelled extensively during the Second Great War, and in 1946 went to China with his father, who was assigned as assistant military attache to the U.S. Ambassador. Dick got part of his schooling in the American School in Peking. He returned to his mother's home in Atlanta, Georgia, in 1948 at the age of nine. Now he lives in Princeton. His father listens to *Twenty Questions* at his army base in Korea.

W-8:30 p.m. K-9:30 p.m. X-9:30 p.m.

CBC CONCERT HALL. Marshall Sumner, pianist. From Montreal.

Variations on a Theme by Handel (Brahms).

Dom. 8:30 p.m. CST; 8:30 p.m. MST

MUSIC IN OUR TIME. A recorded program prepared by John Beckwith. From Toronto.

Trio for Woodwind (Henri Barraud); Chamber Concert (Frank Martin).

Dom. 9:30 p.m. CST

CANADIANA. *Crying in the Wilderness*, a series of talks by Roderick Haig-Brown dealing with the necessity for conservation of natural resources. Wild life

and game fish will be the subjects of the next two talks. "My own view on

wild life," he says, "may be a bit specialized, but I believe a chance to see wild life under natural conditions is one of the important rights of man. It is a real enrichment of living. Believing this, I often feel that the right to hunt and kill is far more questionable than the right simply to see it and watch it for the pleasure of seeing and watching, and perhaps learning a little." From Vancouver.

W-10:15 p.m. K-9:15 p.m. X-9:15 p.m.

Couchiching

Letters From Listeners!

[From August 15-21, the CBC Trans-Canada network carried daily hour-long broadcasts of speeches and discussion from the conference at Geneva Park, Lake Couchiching, Ontario. A joint project of the CBC and the Canadian Institute on Public Affairs, the conference had as its theme the question, "Is world peace possible?" Here are extracts from some of the numerous letters which came from listeners in response to these broadcasts.]

If I have a fault to find it is that one hour is too short a time to devote to broadcasts of so much importance. There must be many people both in Canada and the United States who would be helped to clearer thinking on vital subjects if it were possible for them to hear them discussed.—E. H. M., *Brown's Flat, New Brunswick.*

I deeply regret that you were not sufficiently courageous to venture broadcasting the whole of each session. The moral courage displayed by the speakers was the most refreshing thing I've listened to for many a day.—J. H. W. *Ganges, British Columbia.*

I was fortunate enough to hear every word of the Couchiching conference broadcasts. I wish to congratulate your organization most sincerely for making such splendid programs available to the public. Progress is

painfully slow but the Couchiching conference is at least a lubricant.—D. R., *Gibsons Landing, British Columbia.*

I should like to commend you on this venture. The whole series was followed with the greatest of interest by persons here, and constituted one of the main topics of conversation for the whole week among Dominion Bureau of Statistics personnel.—T. D., *Ottawa.*

Arthur Phelps' scholarly, moving and eloquent speech (at the close of the conference) deserves the widest possible audience. We feel that it constitutes the finest and most clamorous plea for World Peace that we have met or listened to. May we have it on the air again, please? . . . We feel that the CBC is steadily improving its high standard of service to the Canadian people.—D. M. B., *Cliffside, British Columbia.*

It would seem from the summing up speeches at the close of the conference that many of the participants were taking a morbid pride in their pessimism. Somebody even called his "realism," or retreat from optimism, a more mature point of view! After all the dull, prosaic, orthodox economists and all the shockingly dispassionate speeches as to whether we could have a peaceful world or not, with the emphasis on the "not," Arthur Phelps' speech came over the air waves with a thrilling challenge in it.—M. M., *Nanaimo, British Columbia.*

The particular force of the whole presentation sprang from the plain fact that these were all reasonable men, looking not for controversies but for solutions. . . . The Canadians and the Americans present, or listening in, must have begun to see more clearly the shape and meaning of their respective foreign policies. For us in this country, anyway, that achieve-

(Continued on page 5)

6:45 Manitoba on Parade	9:00 CBC News
7:00 CBC News, Weather and Marine Forecast	9:10 Weather
7:05 Manitoba on Parade	9:15 Kindergarten of the Air
7:30 CBC News, Weather	9:30 Juanita Chambers
7:40 Family Worship	9:35 Morning Devotions
7:45 Morning Concert	9:45 Kay O'Neill
8:00 CBC News	10:00 Road of Life
8:05 Weather	10:15 Rosemary
8:07 Sports Report	10:30 Your Good Neighbour
8:15 Breakfast Club	10:45 Laura Limited
8:45 Melody Highlight	11:00 BBC News
8:50 Vets on Parade	11:15 Aunt Lucy
	11:30 Brave Voyage

Tuesday, Oct. 13, 1953

CBW, MANITOBA (990 Kc.) (CST)

11:45 Here and There	1:10 Weather
11:59 Dominion Time Signal	1:15 The Happy Gang
12:00 Messages, Marine Forecast and Road Report	1:45 Hoedown Haven
12:15 Farm Broadcast	2:00 Life Can Be Beautiful
12:45 Jimmy Shields	2:15 Ma Perkins
1:00 CBC News	2:30 Pepper Young
	2:45 Right to Happiness

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Weather, Clockwatcher	9:00 Road of Life
7:00 CBC News	9:15 Rosemary
7:05 Weather, Interlude	9:30 Your Good Neighbour
7:15 Breakfast Club	9:45 Laura Limited
7:45 Clockwatcher	10:00 BBC News
7:55 Family Worship	10:15 Aunt Lucy
8:00 CBC News	10:30 Kindergarten of the Air
8:10 Weather, Scoreboard	10:45 Morning Devotions
8:15 Hello Saskatchewan	10:55 Interlude
8:45 Jean Hinds	10:59 Dominion Time Signal

11:00 Timely Tunes	2:00 School Broadcast
11:15 The Happy Gang	2:30 Trans-Canada Matinee
11:45 Jimmy Shields	3:15 Concert Hour
12:00 CBC News	4:00 Brave Voyage
12:10 Weather	4:15 Musical Program
12:15 Farm Broadcast	4:30 Musical Program
12:45 Musical Program	5:00 Musical Program
1:00 Life Can Be Beautiful	5:15 Barney Potts
1:15 Ma Perkins	5:30 Thunder in the Mountains
1:30 Pepper Young	
1:45 Right to Happiness	

3:00 School Broadcast	7:00 Public Eye
3:30 Trans-Canada Matinee	7:30 Mr. Showbusiness
4:15 Concert Hour	8:00 Arthur Godfrey
5:00 Starbuck Valley Winter	8:30 Twenty Questions
5:15 Roundabout	9:00 CBC National News
5:30 International Commentary	9:15 News Roundup
5:35 The Lennicks	9:30 Leicester Square
6:00 Musical Program	10:00 A Word in Your Ear
6:15 Barney Potts	10:15 Canadiana
6:30 CBC News, Weather	10:30 Here Comes the Band
6:45 Bob Moir's Sports Parade	11:00 Chico Valle
	11:30 Vancouver Theatre
	12:00 CBC News, Weather

6:45 Musical Program	9:00 Road of Life
7:00 CBC News	9:15 Rosemary
7:05 Weather, Interlude	9:30 Your Good Neighbour
7:15 Breakfast Club	9:45 Laura Limited
7:45 Glen Bjarnson, Sports	10:00 BBC News
7:55 Family Worship	10:15 Aunt Lucy
8:00 CBC News	10:30 Kindergarten of the Air
8:10 Weather	10:45 Morning Devotions
8:15 Earlybird	10:55 Interlude
8:45 Betty Tomlinson	10:59 Dominion Time Signal
	11:00 Timely Tunes

11:15 The Happy Gang	2:00 School Broadcast
11:45 Jimmy Shields	2:30 Trans-Canada Matinee
12:00 CBC News	3:15 Concert Hour
12:10 Weather	4:00 Brave Voyage
12:15 Farm Broadcast	4:15 Musical Program
12:45 Musical Program	4:30 Alberta Memos
1:00 Life Can Be Beautiful	5:00 Musical Program
1:15 Ma Perkins	5:15 Barney Potts
1:30 Pepper Young	5:30 Thunder in the Mountains
1:45 Right to Happiness	

5:45 Sleepytime Story	8:00 CBC National News
Teller	8:15 News Roundup
6:00 CBC News, Weather	8:30 Leicester Square
6:15 International Commentary	9:00 A Word in Your Ear
6:20 Interlude	9:15 Canadiana
6:30 The Lennicks	9:30 Twenty Questions
6:55 Interlude	10:00 Mr. Showbusiness
7:00 Arthur Godfrey	10:30 Vancouver Theatre
7:30 Public Eye	11:00 CBC News, Weather
	11:15 Four Gentlemen
	11:30 Here Comes the Band

CBX, ALBERTA (1010 Kc.) (MST)

For Corrections and Late Program Notes for Last Week's Times — See Page 8.

8:15 Hope for the Ladies (9:15 a.m. CST Man.)	2:55 Anne Marshall	8:30 Music in Our Time (9:30 p.m. CST Man.)	9:15 U.N. Today
11:00 Hope for the Ladies (Sask. and Alta.)	6:30 Montreal Symphony (7:30 p.m. CST Man.)	8:30 CBC Concert Hall (Sask. and Alta.)	9:15 Provincial Affairs (Sask.)
2:30 Double or Nothing	7:30 CBC Concert Hall (8:30 p.m. CST Man.)	9:00 Dominion News	9:30 In Search of Ourselves
	8:00 BBC Presents		10:30 Montreal Symphony (Sask. and Alta.)

« « **NOTES** » »

TRANS-CANADA MATINEE. Today: What's New in Britain—Rose Mary Sands; The Metre Reader—Tommy Tweed; Colour Pieces—Shiela Patterson; News Commentary—Anne Francis; Songs by Alan Mills.

W-3:30 p.m. K-2:30 p.m. X-2:30 p.m.

PRAIRIE RAILROADS. This week's talk on the development of prairie railroads deals with competition for the C.P.R., the Canadian Northern and Grand Trunk railroads, the Hudson Bay railway and the consolidation of railroads to modern times. The speaker will be J. W. Chafe of Winnipeg who was the first speaker in the series. From Winnipeg.

K-7:00 p.m. X-7:00 p.m.
Thursday, Oct. 15, W-7:15 p.m.

THE GREAT GILDERSLEEVE. *The*

Gildersleeve

Great Gildersleeve, another old radio standby, has begun its 13th season, with Willard Waterman as the water commissioner of the mythical town of Summerfield.

Throckmorton P. Gildersleeve (Waterman), his nephew Leroy (Walter Tetley), his niece Marjorie (Marylee Robb), and his housekeeper, Birdie (Lillian Randolph), make up the household of the Gildersleeve family—currently operating in two branches, Marjorie, her husband Bronco (Dick Crenna) and their twins live next door to Gildy. Aiding and abetting in Gildy's hilarious romantic complications are his pals: Peavy, the druggist (Richard LeGrande), Judge Hooker (Earle Ross), Floyd Munson, the barber (Arthur Q. Bryan), and Police Chief Gates (Ken Christy).

Dom. 8:00 p.m. MST

CBC Wednesday Night

TURANDOT. To open its sixth season, the CBC Opera Company will

present Giacomo Puccini's *Turandot* as the feature of CBC Wednesday Night. From Toronto.

Louise Roy

Turandot, Princess of China—Louise Roy, soprano; Emperor Altoum—Victor White, tenor; Timur, de-throned Tatar king—Jan Rubes, basso; Calaf, his son—Jimmie Shields, tenor; Liu, a young slave—Barbara Franklin, soprano; Ping, grand chancellor—Glenn Gardiner, baritone; Pang, general purveyor—Earl Dick, tenor; Pong, chief cook—Ernest Adams, tenor; a Mandarin—Andrew MacMillan, baritone. CBC Opera Chorus and orchestra conducted by Nicholas Goldschmidt; boys' choir from Grace Church on the Hill, Toronto, directed by John Hodgins; assistant conductor and coach, George Brough; artistic adviser, Herman Geiger-Torel; commentator, Lamont Tilden; technical operator, Gordon Jackson; assistant producer, John Reeves; producer, Terence Gibbs.

It is three years since the company first presented this work, and producer Gibbs believes it is a happy choice for the launching of the new season. From the listeners' point of view, Gibbs says, the opera has two sure-fire features. The story is an exciting one, and the music enhances the action

throughout. Other operas announced for performance by the CBC Opera Company during the 1953-54 season are Mozart's *Così fan tutte* on November 25, with Geoffrey Waddington conducting; Verdi's *La Traviata* in January, with Ernesto Arbini and the Toronto Symphony Orchestra in Massey Hall, Toronto; Ravel's *L'heure espagnole* and Mozart's *Impresario* from Montreal in February, with Jean Beaudet conducting; and Arthur Benjamin's *Tale of Two Cities* in April, with Ettore Mazzoleni conducting.

W-7:30 p.m. K-8:30 p.m. X-8:30 p.m.

TALK ON SHAKESPEARE. Andrew Allan will talk about Shakespeare this Wednesday evening, prefacing his series of the Bard's historical plays (Richard II, Henry IV, Henry V, Henry VI and Richard III) which starts next week and continues with monthly presentations until April. From Toronto.

W-10:30 p.m. K-11:15 p.m. X-11:15 p.m.

RECITAL. Max Orobio de Castro, Dutch 'cellist. From Toronto.

Sonata (G. Valentini); Caprice (Hindemith); Habanera (Ravel); Hungarian Rhapsody (D. Popper).

W-10:45 p.m. K-11:30 p.m. X-11:30 p.m.

COUCHICING

(Continued from page 4)

ment alone would warrant the broadcasts.—A. H. A., *Ottawa*.

(An objection was voiced afterwards) because the broadcasts were not "entertaining." There must be many Canadians who do not make "entertaining" the sole criterion for acceptable radio programs, and your courage is doubtless adding to that number. More strength to you.—A. K., *Vancouver*.

Why must the CBC be a slave to the clock? I wish I could count the number of times I have been annoyed by the announcer's voice telling me

that broadcast time was over. The coverage of the Couchicing conference is a case in point. Surely there can be nothing more aggravating than getting oneself wound up in an exciting discussion, completely oblivious to the passing of time, and then, suddenly, having the whole thing snatched away. If we are going to be allowed to hear only tidbits of provocative programs such as these, you must be prepared to receive the strongest criticism from listeners.—N. P. D., *Ottawa*.

We were proud of the Canadian speakers, their clear views, well expressed, facing facts as they are. We felt there were too many Americans, who are not for negotiation or trying to clear the situation by talks among all parties concerned.—G. M. R., *Victoria*.

International problems are so complicated today that it is a very fine thing to be able to listen to such discussions between people who are thus able to share some of their insight with us ordinary puzzled citizens.—I. S., *Penetanguishene, Ontario*.

What I heard spoken by fellow Canadians was truly inspiring; I would be grateful if you could thank them for me. I am no jingoist, but can't help expressing that I was disappointed in the American speakers I heard. They talk like small boys who have never been away from their street, yet profess omniscience. They believe in the devil and their own sanctity. I hope that there will be many more broadcasts of this nature, and that we can hear many non-North Americans as well. Up the CBC every time.—E. A. J., *Kindersley, Saskatchewan*.

CBC Wednesday Night.—Between 1947 and 1952, CBC Wednesday Night presented 900 hours of broadcasting in which many original ideas were developed and emphasis was laid on the work of Canadian composers, authors and performers.

Wednesday, Oct. 14, 1953

CBW, MANITOBA (990 Kc.) (CST)

6:45 Manitoba on Parade	9:00 CBC News
7:00 CBC News, Weather	9:10 Weather
7:05 Manitoba on Parade and Marine Forecast	9:15 Kindergarten of the Air
7:30 CBC News, Weather	9:30 Juanita Chambers
7:40 Family Worship	9:35 Morning Devotions
7:45 Morning Concert	9:45 Kay O'Neill
8:00 CBC News	10:00 Road of Life
8:05 Weather	10:15 Rosemary
8:07 Sports Report	10:30 Your Good Neighbour
8:15 Breakfast Club	10:45 Laura Limited
8:45 Melody Highlight	11:00 CBC News
8:50 Vets on Parade	11:15 Aunt Lucy
	11:30 Brave Voyage

11:45 Here and There	1:00 CBC News
11:59 Dominion Time Signal	1:10 Weather
12:00 Messages, Marine Forecast and Road Report	1:15 The Happy Gang
	1:45 Hoedown Haven
12:15 Farm Broadcast	2:00 Life Can Be Beautiful
12:45 Musical Kitchen	2:15 Ma Perkins
	2:30 Pepper Young

2:45 Right to Happiness	6:45 Bob Moir's Sports Parade
3:00 School Broadcast	7:00 Music at Seven
3:30 Trans-Canada Matinee	7:15 Introduction to Wednesday Night
4:15 Concert Hour	7:30 Turandot
5:00 Jubilee Road	10:00 CBC News
5:15 Music Pictures Lady	10:15 News Roundup
5:30 International Commentary	10:30 Talk on Shakespeare
5:35 Music from Films	10:45 Recital
6:00 Musical Program	11:15 Wednesday Concert
6:15 What's New	11:45 Canadian Short Stories
6:30 CBC News, Weather	12:00 CBC News, Weather

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Weather, Clockwatcher	9:00 Road of Life
7:00 CBC News	9:15 Rosemary
7:05 Weather, Interlude	9:30 Your Good Neighbour
7:15 Breakfast Club	9:45 Laura Limited
7:45 Clockwatcher	10:00 BBC News
7:55 Family Worship	10:15 Aunt Lucy
8:00 CBC News	10:30 Kindergarten of the Air
8:10 Weather, Scoreboard	10:45 Morning Devotions
8:15 Hello Saskatchewan	10:55 Interlude
8:45 Jean Hinds	10:59 Dominion Time Signal

11:00 Timely Tunes	1:45 Right to Happiness
11:15 The Happy Gang	2:00 School Broadcast
11:45 Musical Kitchen	2:30 Trans-Canada Matinee
12:00 CBC News	3:15 Concert Hour
12:10 Weather	4:00 Brave Voyage
12:15 Farm Broadcast	4:15 Musical Program
12:45 Musical Program	4:30 Musical Program
1:00 Life Can Be Beautiful	5:00 Musical Program
1:15 Ma Perkins	5:15 What's New?
1:30 Pepper Young	

5:30 Jubilee Road	7:15 Fighting Words
5:45 Music Pictures Lady	7:45 Introduction to Wednesday Night
6:00 CBC News, Weather	8:00 CBC National News
6:15 International Commentary	8:15 News Roundup
6:20 Interlude	8:30 Turandot
6:30 Music from Films	11:00 CBC News, Weather
6:55 Interlude	11:15 Talk on Shakespeare
7:00 Prairie Railroads	11:30 Recital

CBX, ALBERTA (1010 Kc.) (MST)

6:45 Musical Program	9:00 Road of Life
7:00 CBC News	9:15 Rosemary
7:05 Weather, Interlude	9:30 Your Good Neighbour
7:15 Breakfast Club	9:45 Laura Limited
7:45 Glen Barnson, Sports	10:00 BBC News
7:55 Family Worship	10:15 Aunt Lucy
8:00 CBC News	10:30 Kindergarten of the Air
8:10 Weather	10:45 Morning Devotions
8:15 Earlybird	10:55 Interlude
8:45 Betty Tomlinson	

10:59 Dominion Time Signal	1:30 Pepper Young
11:00 Timely Tunes	1:45 Right to Happiness
11:15 The Happy Gang	2:00 School Broadcast
11:45 Musical Kitchen	2:30 Trans-Canada Matinee
12:00 CBC News	3:15 Concert Hour
12:10 Weather	4:00 Brave Voyage
12:15 Farm Broadcast	4:15 Musical Program
12:45 Musical Program	4:30 Alberta Memos
1:00 Life Can Be Beautiful	5:00 Musical Program
1:15 Ma Perkins	5:15 What's New?

6:20 Evening Sports	7:15 Fighting Words
6:30 Music from Films	7:45 Introduction to Wednesday Night
6:55 On CBC Tonight	8:00 CBC National News
7:00 Prairie Railroads	8:15 News Roundup
	8:30 Turandot
	11:00 CBC News, Weather
	11:15 Talk on Shakespeare
	11:30 Recital

CBC DOMINION (MST)

8:15 Hope for the Ladies (9:15 a.m. CST Man.)	2:30 Double or Nothing
11:00 Hope for the Ladies (Sask. and Alta.)	2:55 Anne Marshall
	5:30 Tea and Coffee Time
	7:00 It Happened Here

7:15 Program Preview
7:30 Incidentally Yours
8:00 Great Gildersleeve
8:30 Variety Fanfare

9:00 Dominion News
9:15 Eddie Fisher-Don Ameche
9:30 Voice of the Army

For Corrections and Late Program Notes for Last Week's Times —See Page 8.

« « **NOTES** » »

TRANS-CANADA MATINEE. Today: What's New at U.N.—Ada Siegel, New York; People of the Snow Huts—E. S. Carpenter; Club Clinic—Clubs Can Work Together—Jean Pratt; News Commentary—Anne Francis; Songs by Helene Baillargeon.

W-3:30 p.m. K-2:30 p.m. X-2:30 p.m.

CITIZENS' FORUM. This program opens its 11th season tonight with what promises to be a lively discussion on professionalism in sport. The question is: Is professionalism ruining Canadian sports? From Toronto.

Speakers: Clarence Campbell, president of the National Hockey League; Jim Coleman, sports columnist; and Bernie Hodgetts, director of athletics at Trinity College School, Port Hope, Ontario, and former coach of a Junior O.H.A. team.

These three will examine one another's views on the impact of professionalism at the opening meeting of the Danforth-East York SO-ED Club in Toronto, where the broadcast will originate. Specially invited guests from Toronto sports circles will join members of the club in asking questions from the floor.

W-9:30 p.m. K-9:00 p.m. X-9:00 p.m.

WINNIPEG DRAMA. Hard on the heels of the old season, which ended only last week, Winnipeg Drama opens its season of 1953-54 with a new play by John A. McNaughton of Brandon, Manitoba. It is called *For the Record*. This is the amusing and tender story of a normal, lively, mischievous little boy and the question of his admissibility to paradise. Many famous and fabulous spirits are involved in the problem—even such ghostly persons as Cleopatra, Marie-Antoinette, and Nero. Oddly enough, it is Casanova who is sent earthwards to investigate the little boy; and, in spite of fleshly temptations by the way, this famous lover succeeds ad-

mirably in his assignment. Emrys Jones, producer. From Winnipeg.

W-10:30 p.m. K-10:30 p.m. X-10:30 p.m.

EVENTIDE. Choir conducted by Dalton Baker; readings by E. V. Young. From Vancouver.

Theme: The Parable of the Wicked Servant, and the lesson of forgiveness which it taught.

W-11:30 p.m. K-8:30 p.m. X-8:30 p.m.

Symphony Series Resumes On Tuesday Nights

The Tuesday-evening symphony concerts on the CBC Dominion network, featuring alternately the orchestra of Les Concerts Symphoniques de Montreal and the Toronto Symphony Orchestra, return on October 13 (7:30 p.m. CST, 10:30 p.m. MST).

Les Concerts Symphoniques, which will give the first concert, celebrates this year its 20th anniversary and in some respects it has planned a gala season. Otto Klemperer will conduct the first five broadcast concerts and his final one, on December 8th, will present a performance of Beethoven's massive Symphony No. 9, the *Choral Symphony* inspired by Friedrich Schiller's *Ode to Joy*. Conductors booked to appear later with the Montreal orchestra are Desire Defauw, George Salti, Pierre Monteux and Josef Krips.

The Toronto Symphony Orchestra, under Sir Ernest MacMillan, will make its first Tuesday-night broadcast on October 20, featuring the Beethoven Piano Concert No. 4, with Mieczyslaw Horszowski. The orchestra will be heard this Friday, October 16 (CBW 7:30 p.m., CBK-CBX 8:30 p.m.), in the season's first "Pop" Concert from Massey Hall, launching a new series of weekly concerts which will continue right through the winter. Paul Scherman will direct the opener and Sir Ernest will be on the podium next week.

Citizens' Forum

Citizens' Forum begins its 11th season this Thursday, October 15, with a discussion on professionalism in sports. It will be heard on CBW at 9:30 p.m., CBK-CBX 9:00 p.m.

Next week, *Citizens' Forum* will move to Ottawa for consideration of the question: Censorship: safeguard or menace?; and then, on October 29, to Vancouver for discussion of the question: Do parents have enough say in education? These and 14 other topics have already been chosen for this season's broadcast from the more than a thousand suggested by listeners and *Citizens' Forum* groups in all parts of the country. Topics for four other discussions during the season will be chosen from important items in the news. Altogether, listeners will hear some 75 invited speakers in 21 round-table programs. Included in the panelists will be professors, journalists, clergymen, business men, trade unionists, scientists, lawyers—men and women of many callings and many persuasions.

Bernard Trotter of the CBC, who has taken over the responsibility for arranging *Citizen's Forum* programs, says the main purpose of the series remains to provide a "national platform" where Canadians can swap opinions with their countrymen in every part of the nation. The program has never advocated any particular solutions for the problems that are discussed; but it has sometimes been instrumental in developing local interest which has led to community action towards a specific goal.

While many listeners join discussion groups under the guidance of *Citizens' Forum* secretaries in nine provinces, the program is designed for everyone who is interested in public affairs, or who simply enjoys a good argument. Each broadcast ends with a regional review of *Citizens' Forum* news, summarizing comments sent in by listeners who heard the previous week's broadcast.

New York Orchestras On Sunday Schedule

DIMITRI MITROPOULOS will again be the chief conductor of the New York Philharmonic Symphony concerts, beginning this Sunday afternoon October 11.

Highlights of the orchestra's 1953-54 season will include Beethoven's *Missa Solemnis*, and programs devoted entirely to the music of Brahms, Mozart and Beethoven. The Spanish pianist Soriano, the Dutch pianist Daniel Wayenberg and the Italian violinist Alfredo Campoli are scheduled to make their first broadcasts on this continent with the New York Philharmonic this season.

Appearing with the orchestra as guest conductors will be Bruno Walter, George Szell and Guido Cantelli. On hand each week will be the Philharmonic's host, James Fasset.

The NBC Symphony Orchestra will continue to be heard Sunday evening on Trans-Canada, with the orchestra's major winter series scheduled to start November 8 under Arturo Toscanini's direction. A highlight of the NBC Symphony season will be a two-part presentation of Verdi's *Un Ballo in Maschera*.

CBC SYMPHONY

(Continued from page 1)

Those already booked include pianists Glenn Gould, Rachel Cavalho, Boris Roubakine, Ross Pratt and Mario Bernardi; violinists John Dembeck and Albert Pratz; harpsichordist Greta Kraus; soprano Elizabeth Benson Guy; bass-baritone James Milligan; and the Stratford Festival Trio, led by Pratz.

The plan for the concert on October 19 provides an example of off-beaten-track programming which, it is intended, will characterize the work of the CBC Symphony Orchestra. On that occasion, Heinz Unger will direct a performance of the Symphony No. 4 by Carl Nielsen, the celebrated Danish composer who died in 1931.

Thursday, Oct. 15, 1953

CBW, MANITOBA (990 Kc.) (CST)

6:45 Manitoba on Parade	9:00 CBC News
7:00 CBC News, Weather and Marine Forecast	9:10 Weather
7:05 Manitoba on Parade	9:15 Kindergarten of the Air
7:30 CBC News, Weather	9:30 Juanita Chambers
7:40 Family Worship	9:35 Morning Devotions
7:45 Morning Concert	9:45 Kay O'Neill
8:00 CBC News	10:00 Road of Life
8:05 Weather	10:15 Rosemary
8:07 Sports Report	10:30 Your Good Neighbour
8:15 Breakfast Club	10:45 Laura Limited
8:45 Weather, Vets on Parade	11:00 BBC News
	11:15 Aunt Lucy
	11:30 Brave Voyage

11:45 Here and There	1:10 Weather
11:59 Dominion Time Signal	1:15 The Happy Gang
12:00 Messages, Marine Forecast and Road Report	1:45 Hoedown Haven
12:15 Farm Broadcast	2:00 Life Can Be Beautiful
12:45 Jimmy Shields	2:15 Ma Perkins
1:00 CBC News	2:30 Pepper Young
	2:45 Right to Happiness
	3:00 School Broadcast

3:30 Trans-Canada Matinee	7:15 Prairie Railroads
4:15 Concert Hour	7:30 Father Knows Best
5:00 Hudson Bay Express	8:00 John and Judy
5:15 Talking to Teens	8:30 Wayne and Shuster
5:30 International Commentary	9:00 CBC National News
5:35 The Lennicks	9:15 News Roundup
6:00 Musical Program	9:30 Citizens' Forum
6:15 As Tunes Go By	10:15 Midweek Review
6:30 CBC News, Weather	10:30 Winnipeg Drama
6:45 Bob Moir's Sports Parade	11:00 Vancouver Concert
7:00 Musical Program	11:30 Eventide
	12:00 CBC News, Weather

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Weather, Clockwatcher	9:00 Road of Life
7:00 CBC News	9:15 Rosemary
7:05 Weather, Interlude	9:30 Your Good Neighbour
7:15 Breakfast Club	9:45 Laura Limited
7:45 Clockwatcher	10:00 BBC News
7:55 Family Worship	10:15 Aunt Lucy
8:00 CBC News	10:30 Kindergarten of the Air
8:10 Weather, Scoreboard	10:45 Morning Devotions
8:15 Hello Saskatchewan	10:55 Interlude
8:45 Jean Hinds	10:59 Dominion Time Signal

11:00 Timely Tunes	1:45 Right to Happiness
11:15 The Happy Gang	2:00 School Broadcast
11:45 Jimmy Shields	2:30 Trans-Canada Matinee
12:00 CBC News	3:15 Concert Hour
12:10 Weather	4:00 Brave Voyage
12:15 Farm Broadcast	4:15 Musical Program
12:45 Musical Program	4:30 Musical Program
1:00 Life Can Be Beautiful	5:00 Musical Program
1:15 Ma Perkins	5:15 As Tunes Go By
1:30 Pepper Young	

5:30 Hudson Bay Express	8:15 News Roundup
5:45 Talking to Teens	8:30 Eventide
6:00 CBC News, Weather	9:00 Citizens' Forum
6:15 International Commentary	9:45 Talk
6:20 Interlude	10:00 Vancouver Concert
6:30 Father Knows Best	10:30 Winnipeg Drama
7:00 John and Judy	11:00 CBC News, Weather
7:30 Wayne and Shuster	11:15 Midweek Review
8:00 CBC National News	11:30 Nocturne

CBX, ALBERTA (1010 Kc.) (MST)

6:45 Musical Program	8:45 Betty Tomlinson
7:00 CBC News	9:00 Road of Life
7:05 Weather, Interlude	9:15 Rosemary
7:15 Breakfast Club	9:30 Your Good Neighbour
7:45 Glen Bjarnson, Sports	9:45 Laura Limited
7:55 Family Worship	10:00 BBC News
8:00 CBC News	10:15 Aunt Lucy
8:10 Weather	10:30 Kindergarten of the Air
8:15 Earlybird	10:45 Morning Devotions
	10:55 Interlude

10:59 Dominion Time Signal	1:30 Pepper Young
11:00 Timely Tunes	
11:15 The Happy Gang	
11:45 Jimmy Shields	
12:00 CBC News	
12:10 Weather	
12:15 Farm Broadcast	
12:45 Musical Program	
1:00 Life Can Be Beautiful	
1:15 Ma Perkins	

1:30 Pepper Young	5:30 Hudson Bay Express
1:45 Right to Happiness	5:45 Talking to Teens
2:00 School Broadcast	6:00 CBC News, Weather
2:30 Trans-Canada Matinee	6:15 International Commentary
3:15 Concert Hour	6:20 Evening Sports
4:00 Brave Voyage	6:30 Father Knows Best
4:15 Musical Program	7:00 John and Judy
4:30 Alberta Memos	7:30 Wayne and Shuster
5:00 Musical Program	8:00 CBC National News
5:15 As Tunes Go By	

CBC DOMINION (MST)

8:15 Hope for the Ladies (9:15 a.m. CST Man.)	2:55 Anne Marshall
11:00 Hope for the Ladies (Sask. and Alta.)	7:00 Suspense (8:00 p.m. CST Man.)
2:30 Double or Nothing	7:30 What's the Name of that Song
	8:00 Court of Opinion

8:30 Musical Program (9:30 p.m. CST Man.)	9:00 Dominion News
8:30 Suspense (Sask. and Alta.)	9:15 U.N. Today
9:00 Dominion News	9:30 Music of the People

For Corrections and Late Program Notes for Last Week's Times—See Page 8.

« « NOTES » »

TRANS-CANADA MATINEE. Today: News from Our Village—Happy Bonnell; Books I've Been Reading—Sally Creighton, Vancouver; The School "That Builds a House"—Elizabeth Norcross; News Commentary—Anne Francis; Songs by Alan Mills.

W-3:30 p.m. K-2:30 p.m. X-2:30 p.m.

CURTAIN MELODIES. New program series featuring selections from musical shows, with Eric Wild conducting the orchestra and chorus; Mary Gynn, soprano; and Kerr Wilson, baritone. Norman Lucas, producer. From Winnipeg.

Orchestra: Overture to The Mikado. Mary Gynn and chorus: Through the Years from Smiling Through. Ensemble: selections from Or Thee I Sing, Merry Widow and Irene. Kerr Wilson: White Dove from Rouge Song.

W-7:00 p.m. Saturday, Oct. 17, K-5:30 p.m., X-5:30 p.m.

FORD THEATRE. The outstanding novel, stage hit and film Of Mice and Men, by the American writer John Steinbeck, adapted for radio from Steinbeck's own dramatizations by Robert Anderson. Burgess Meredith, Betty Field and Brod Crawford are some of the well-known performers who have appeared in various productions of Of Mice and Men. From Toronto.

Dom. 7:00 p.m. MST

TORONTO POP CONCERT. Toronto Symphony Orchestra conducted by Paul Scherman; Morley Meredith, baritone. From Toronto.

La vie parisienne (Offenbach); Overture to Oberon (Weber); excerpts from the Damnation of Faust (Berlioz); London Suite (Eric Coates).

W-7:30 p.m. K-8:30 p.m. X-8:30 p.m.

PEOPLE, PLACES, BOOKS. Gilbert Highet, Latin professor at Columbia University, New York, who last year broadcast a series of Talks on People, Places and Things, returns with a new series in similar vein. A Scotsman, he

has made his home in the United States since 1938. In addition to his academic work, he is the chief book critic of Harper's Magazine, a voracious reader in many languages and a gifted lecturer. Many of the talks which were heard last year on the CBC, and some of those in the new series, have been printed in book form by the Oxford University Press. In this series, he opens with some comments on the 54-volume set of "Great Books of the Western World" published by the Encyclopedia Britannica. After that he will speak on novels and novelists, Shakespeare's sonnets, Hawthorne, science fiction, detective fiction, American poet Robinson Jeffers, Oxford University, John Masefield, books on cooking, Christmas, Byzantium and T. S. Eliot.

W-10:15 p.m. Thursday, Oct. 22, K-9:45 p.m., X-9:45 p.m.

CBC French Network

Programs scheduled on the western section of the CBC French Network for the week of October 11-17 include: Sunday—From the Operas, Nellie Mathot, soprano, Richard Verreault, tenor; Program—Una Voce Poco Fa, from the Barber of Seville (Rossini); E Lucevan Le Stelle, from La Tosca (Puccini); and O Nuit Divine, from Romeo and Juliet (Gounod), a duet. In the series La Fin du Jour, Gregorian Songs and works by Frescobaldi will be heard. Monday—Yvan l'Intrepide (Monday to Friday), a program for children; Carrefour, reports on current events by Rene Levesque and Judith Jassin, Monday to Friday; Les Petits Chanteurs a la Croix de Bois, famous Parisian boys' choir. Tuesday — Histoires Extraordinaires, suspense stories by famous authors; Quatre Ans au Bengale, fourth and last talk by Jacques Dubuc. Wednesday—Lever de Rideau: Louison, by Alfred de Musset; La Terre Que Chante, songs from Russia, soloists Louise Dufresne-Tessier, soprano, Yoland Guerard, bass; Recital—Erna

Sack, soprano. Thursday—Baptiste et Marianne. Friday—Ecole des Parents, family problems. Saturday—Concert Intime; La Fin du Jour—The Prospect Before Us (Boyce-Lambert).

CBC Appointments In Ontario Region

Director Announces Four New Posts

IRA DILWORTH, CBC Director for Ontario, has announced four appointments to program and administrative posts at the Toronto headquarters of the CBC.

Harry J. Boyle, 38, formerly program director of the Trans-Canada network, has been named director of programs for Ontario, the Corporation's main English-language production centre, with over-all supervision of both radio and television programming. He joined the CBC in 1942 with a background of journalism, freelance writing, and radio experience, and has directed Trans-Canada network program activities since 1945. He is also well-known as a playwright, having written several successful plays for radio and stage.

R. W. McGill, 37, of Saskatoon and Toronto, formerly manager of station CJBC, has been named director of radio, Toronto, in charge of radio production for both CBL and CJBC, the Corporation's two Toronto stations. A professional musician for 12 years, he served with the Royal Canadian Navy for six years, becoming bandmaster of a Navy band. A graduate of the Academy of Radio Arts in Toronto, he joined the CBC in 1946 as a producer. His radio experience dates back to 1935.

H. Z. Palmer, 38, of Ottawa and Toronto, formerly assistant program director of the Trans-Canada network, has been appointed supervisor of program presentation at Toronto. With the CBC since 1938, he served in France, Holland, Belgium and Germany with the Canadian artillery. On his return in 1945 he took over the

duties of program administrative officer at Toronto.

W. K. Moyer, 34, of Toronto, has been named administrative assistant to the Director for Ontario. A member of the CBC staff since 1938, he served five years with the Canadian army during the war, returning to a post at CBC Montreal. Since 1948, he has acted as assistant to the general supervisor of programs, at Toronto.

Music Diary

- New York Philharmonic Symphony Sunday, CBW 2:00 p.m., CBK-CBX 1:00 p.m.
NBC Symphony Orchestra Sunday, CBW 7:00 p.m., CBK-CBX 9:00 p.m.
Little Symphony Orchestra Sunday, CBW 9:30 p.m., CBK-CBX 8:30 p.m.
CBC Symphony Orchestra Monday, CBW 10:15 p.m., CBK-CBX 9:15 p.m.
Les Concerts Symphoniques de Montreal Tuesday, Dominion 7:30 p.m. CST, 10:30 p.m. MST.
CBC Opera Company Turandot, by Puccini Wednesday, CBW 7:30 p.m., CBK-CBX 8:30 p.m.
Toronto Symphony Orchestra "Pop" Concert Friday, CBW 7:30 p.m., CBK-CBX 8:30 p.m.

Unhurried News.—One reason the majority of the CBC broadcasters are pleasant to hear; their news summaries are concise and delivered in an unhurried manner, whereas some commercial stations' broadcasters give you the impression they have a few hundred words to get over the air in a limited time, and no matter if you do or you don't understand or grasp their meaning it is a race against time to get through with their allotment of words.—The MacLeod Gazette, Alberta.

Friday, Oct. 16, 1953

CBW, MANITOBA (990 Kc.) (CST)

Table with 4 columns of program listings for CBW, MANITOBA (990 Kc.) (CST) and CBK, SASKATCHEWAN (540 Kc.) (MST).

CBK, SASKATCHEWAN (540 Kc.) (MST)

Table with 4 columns of program listings for CBK, SASKATCHEWAN (540 Kc.) (MST) and CBX, ALBERTA (1010 Kc.) (MST).

CBX, ALBERTA (1010 Kc.) (MST)

Table with 4 columns of program listings for CBX, ALBERTA (1010 Kc.) (MST) and CBC DOMINION (MST).

CBC DOMINION (MST)

Table with 3 columns of program listings for CBC DOMINION (MST).

For Corrections and Late Program Notes for Last Week's Times—See Page 8.

« « **NOTES** » »

STU DAVIS. Stu Davis, cowboy troubadour. From Calgary. My Home in the Dust of the Road (F. Rose); The Legend of the Jeebie (Stu Davis); Parking Meter Blues (Davis-Rodway); Castle in the Sky (Robbins); Hold on Little Dog (Astry).
W-11:45 a.m. K-10:45 a.m. X-10:45 a.m.

COMMONWEALTH AIR FORCES MEMORIAL. Twenty thousand airmen of the Commonwealth who lost their lives in the United Kingdom and northwest Europe during the Second Great War and have no graves will be honoured today, when Her Majesty the Queen unveils the new Commonwealth Air Forces Memorial at Runnymede, near Windsor on the outskirts of London. Richard Dimpleby's description of the scene will be relayed by the BBC shortwave direct to the CBC. Consisting mainly of cloisters and a shrine, the memorial stands on the brow of a hill overlooking magnificent views of the River Thames with Windsor Castle and Runnymede (where Magna Carta was signed in 1215) as nearby historic symbols.
W-1:30 p.m. K-12:30 p.m. X-12:30 p.m.

FOLK SONG TIME. Recorded program. From Toronto. Josh White, considered North America's greatest Negro folk singer, will be featured on today's program. It will include information about his career and examples of the different types of songs he has made famous. Joshua Fit the Battle of Jericho; Strange Fruit, the song that gave its title to a famous novel; the popular American ballad, Frankie and Johnnie; and examples of the blues, such as Wandering and Evil-hearted Man.
W-2:00 p.m. K-1:00 p.m. X-1:00 p.m.

THIS WEEK. American-Canadian Prison Association, a report by Sidney Katz. From Toronto.
W-5:15 p.m. K-4:15 p.m. X-4:15 p.m.

RANCH GANG. Orchestra conducted by Edwin Nylvek; Audrey Coulter, vocalist. From Saskatoon. Orchestra: Arkansas Traveller; Gypsy Polka; Blue Skirt Waltz; Buffalo Gals. Audrey Coulter: Rain; It's a Lovely Day Today.
W-7:00 p.m. K-6:00 p.m. X-6:00 p.m.

THE HOMESTEADERS. Orchestra conducted by Richard Seaborn; James Duncan, baritone. Tom Taylor, producer. From Winnipeg. Orchestra: Cocktail Polka (Polish); Balen I Karlstad (Swedish); Chewing the Rag; Toska; La Ciociara (Italian); A Yuh'r Erst Noch Mein Chasenne (Jewish); And the Green Grass Grew All Round. James Duncan: On Top of Old Smoky; Rock-A My Soul; Rise and Follow Love.
W-10:30 p.m. K-9:30 p.m. X-9:30 p.m.

Late Program Notes

WEEK OF OCTOBER 4-10, 1953

FRIDAY, OCTOBER 9
Curtain Melodies. Orchestra conducted by Eric Wild; Mary Gynn, soprano; Kerr Wilson, baritone; and vocal ensemble. Norman Lucas, producer. From Winnipeg. Ensemble: selections from Chu Chin Chow, My Maryland and Oklahoma. Kerr Wilson: Heather on the Hill from Brigadoon. Mary Gynn: Someday I'll Find You from Private Lives. Orchestra: selections from The Cat and the Fiddle.
W-7:00 p.m.
Saturday, Oct. 10, K-5:30 p.m., X-5:30 p.m.

SATURDAY, OCTOBER 10
Stu Davis. Stu Davis, cowboy singer. From Calgary. Pepper Pickin'; I Looked for Love; Asleepin' at the Foot of the Bed; From the Manger to the Cross; Trail Herdin' Cowboy.
W-11:45 a.m. K-10:45 a.m. X-10:45 a.m.

Ranch Gang. Orchestra conducted by Edwin Nylvek; Audrey Coulter, vocalist. From Saskatoon. Orchestra: Texas Quickstep; Military Schottische; Evergreen Polka; The Old Man and the Old Woman. Audrey Coulter: I Dream of Jeannie; You Oughta Be in Pictures.
W-7:00 p.m. K-6:00 p.m. X-6:00 p.m.

The Homesteaders. Orchestra conducted by Richard Seaborn; James Duncan, baritone. Tom Taylor, producer. From Winnipeg. Orchestra: Smiejaca Pani (Polish); Rosina Mazurka (Italian); Bulgar; Turuleri Vals (Swedish); Kolomeyka (Ukrainian); Caledonian Hunt (Scottish); Red Wing; Soldier's Joy. James Duncan: The Turtle Dove; The Big Corral; Vive L'amour.
W-10:30 p.m. K-9:30 p.m. X-9:30 p.m.

CORRECTIONS

FOR CBC TIMES DATED OCTOBER 4-10, 1953

Pencil these Corrections into Program Lists, Last Week's Times.

SUNDAY, OCTOBER 4

Dom. 2:00-2:30 p.m.
Schedule: Longines Symphonette. Weekly.

Dom. 3:00-3:30 p.m.
Cancel: Cuckoo Clock House.
Schedule: Musical Program. This occasion only.

Dom. 6:00-6:30 p.m.
Schedule: Pat's Music Room. Weekly.

TUESDAY, OCTOBER 6

CBW 12:45 p.m., CBK-CBX 11:45 a.m.
Cancel: Invitation to the Waltz.
Schedule: Jimmy Shields. Tuesdays and Thursdays.

Dom. 8:30-9:00 p.m.
Cancel: Musical Program.
Schedule: Music in Our Time. Weekly.

THURSDAY, OCTOBER 8

Dom. 7:30-8:00 p.m.
Cancel: What's the Name of That Song.
Schedule: Musical Program. Weekly.

Dom. 8:30-9:00 p.m.
Cancel: Music in Our Time.
Schedule: Musical Program. Weekly.

SATURDAY, OCTOBER 10

CBW 9:30-10:00 a.m.
Cancel: Children's Programs.
Schedule: Who's Herb Got? Weekly.

CBW 10:15 a.m., CBK-CBX 9:15 a.m.
Cancel: Present listings.
Schedule: Sounds Fun. Weekly.

CBW 11:45-11:59 a.m.
Cancel: Present listings.
Schedule: Stu Davis. Weekly.

CBW 3:00 p.m., CBK-CBX 2:00 p.m.
Cancel: Musical Program.
Schedule: International Plowing Match. This occasion only.

CBW 6:00 p.m., CBK-CBX 5:00 p.m.
Cancel: To Be Announced.
Schedule: Organ Music. This occasion only.

CBK 8:30-9:00 a.m.
Cancel: Children's Programs.
Schedule: Hello Saskatchewan. Weekly.

CBK-CBX 11:00-11:30 a.m.
Cancel: Musical Program.
Schedule: Who's Herb Got? Weekly.

CBX 8:30-9:00 a.m.
Cancel: Children's Programs.
Schedule: Earlybird. Weekly.

Mail Bag

Canadian Music.

On September 7 I settled in my easy chair to listen to the CBC broadcast of Canadian music. After about ten minutes I caught myself mentally saying: "Heaven help Canada." In about ten minutes more I was reaching for the radio knob. However, I refrained, as by an exercise of will-power I had decided to listen to the bitter end to hear what is going on in Canadian composing circles. Now, I admit that the program revealed a certain clever and artful manipulation of notes, but in the full 45 minutes I failed to detect anything that could be properly described as melody. I got the same kind of shock some time ago on the occasion of a visit of the French composer-conductor Milhaud to this continent. Having heard a radio tribute to his work, I looked forward to a broadcast of some of his compositions. When it came, I was bitterly disappointed. What has happened? Do most modern composers think that melody is out-of-date? If they do, I think that they are sadly mistaken. Could CBC not get the idea across that "if it hasn't a goodly proportion of melody it isn't music?"
—W. G., Toronto.

French Network Drama. — During the year 1952-53 the CBC French network presented a series of twenty original one-hour plays by Canadians. It also carried twenty-two adaptations of plays by Moliere, Beaumarchais, Shakespeare, Pirandello and others.

Saturday, Oct. 17, 1953

CBW, MANITOBA (990 Kc.) (CST)

6:45 Manitoba on Parade
7:00 CBC News, Weather and Marine Forecast
7:05 Manitoba on Parade
7:30 CBC News, Weather
7:40 Family Worship
7:45 Morning Concert
8:00 CBC News
8:05 Weather
8:07 Sports Report
8:15 Saturday Song Shop

11:15 Divertimento
11:30 CBC Stamp Club
11:45 Stu Davis
11:59 Dominion Time Signal
12:00 Messages, Marine Forecast, Road Report

12:15 CBC Farm Club
12:30 Martial Matinee
12:45 CBC News, Weather
1:00 Story of Music
1:30 Commonwealth Air Forces Memorial
2:00 Folk Song Time

2:30 Music Profiles
3:00 Musical Program
3:30 Turntable Tempos
4:00 Trans-Canada Bandstand
5:00 CBC News, Weather
5:15 This Week
5:30 Sports College
5:45 Armdale Chorus
6:00 Now I Ask You
6:30 Music Box

7:00 The Ranch Gang
7:15 Rhythm Pals
7:30 Share the Wealth
8:00 CBC National News Bandstand
8:05 N.H.L. Hockey
9:30 Organ Music
10:00 The Western Five
10:30 The Homesteaders
11:00 Hit Parade
11:30 Dixieland Concert
12:00 CBC News, Weather

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Weather, Clockwatcher
7:00 CBC News
7:05 Weather, Interlude
7:15 Saturday Song Shop
7:45 Clockwatcher
7:55 Family Worship
8:00 CBC News
8:05 Weather, Scoreboard
8:15 Hello Saskatchewan

10:59 Dominion Time Signal
11:00 Who's Herb Got?
11:30 Melody Roundup
11:45 CBC News, Weather
12:00 Story of Music
12:30 Commonwealth Air Forces Memorial
1:00 Folk Song Time

1:30 Music Profiles
2:00 Musical Program
2:30 Turntable Tempos
3:00 Trans-Canada Bandstand
4:00 CBC News, Weather
4:15 This Week
4:30 Sports College

4:45 Armdale Chorus
5:00 Now I Ask You
5:30 Curtain Melodies
6:00 The Ranch Gang
6:15 Rhythm Pals
6:30 Share the Wealth
7:00 CBC National News
7:05 N.H.L. Hockey

8:30 Organ Music
9:00 The Western Five
9:30 The Homesteaders
10:00 Hit Parade
10:30 Music Box
11:00 CBC News, Weather
11:15 Macdonald Hotel Orchestra
11:30 Dixieland Concert

CBX, ALBERTA (1010 Kc.) (MST)

6:45 Musical Program
7:00 CBC News
7:05 Weather, Interlude
7:15 Earlybird
7:45 Glen Bjarnson, Sports
7:55 Family Worship
8:00 CBC News
8:05 Weather
8:15 Earlybird

10:59 Dominion Time Signal
11:00 Who's Herb Got?
11:30 World Church News
11:45 CBC News, Weather
12:00 Story of Music
12:30 Commonwealth Air Forces Memorial
1:00 Folk Song Time

1:30 Music Profiles
2:00 Musical Program
2:30 Turntable Tempos
3:00 Trans-Canada Bandstand
4:00 CBC News, Weather
4:15 This Week
4:30 Sports College

4:45 Armdale Chorus
5:00 Now I Ask You
5:30 Curtain Melodies
6:00 The Ranch Gang
6:15 Rhythm Pals
6:30 Share the Wealth
7:00 CBC National News
7:05 N.H.L. Hockey

8:30 Organ Music
9:00 The Western Five
9:30 The Homesteaders
10:00 Hit Parade
10:30 Music Box
11:00 CBC News, Weather
11:15 Macdonald Hotel Orchestra
11:30 Dixieland Concert

CBC DOMINION (MST)

8:30 Roy Rogers (9:30 a.m. CST Man.)
9:30 Howdy Doody
10:30 Stars Over Hollywood
11:00 Fun for All
11:30 Roy Rogers (Sask. and Alta.)

12:00 Uncle Bud
5:00 Top Bands
5:30 Lend an Ear
6:00 Musical Program
6:30 National Grain Barn Dance

7:00 Ranch Boys
7:30 Musical Program
8:00 Mart Kenney
8:30 Dance Orchestra
9:00 Dominion News
9:15 Provincial Affairs (Man.)

CBC TIMES

(PRAIRIE EDITION)

Published weekly by the Canadian Broadcasting Corporation at its Prairie Region Headquarters, CBC Building, 541 Portage Ave., Winnipeg.

Editor: C. E. L'AMI.

Subscription Rate, \$1.00 per year. Authorized as Second Class Mail, Post Office Department, Ottawa. Postmaster: Please return if not delivered within five days.

Unless otherwise stated, information and articles appearing in the Times may be reproduced freely.

For Corrections and Late Program Notes for Last Week's Times—See This Page.

This file including all text and images are from scans of a private personal collection and have been scanned for archival and research purposes. This file may be freely distributed, but not sold on ebay or on any commercial sites, catalogs, booths or kiosks, either as reprints or by electronic methods. This file may be downloaded without charge from the Radio Researchers Group website at <http://www.otrr.org/>

Please help in the preservation of old time radio by supporting legitimate organizations who strive to preserve and restore the programs and related information.